Relationship between *Helicobacter pylori iceA*, *cagA*, and *vacA*Status and Clinical Outcome: Studies in Four Different Countries

YOSHIO YAMAOKA, 1,2* TADASHI KODAMA, 2 OSCAR GUTIERREZ, 3 JONG G. KIM, 4 KEI KASHIMA, 2 AND DAVID Y. GRAHAM 1

Veterans Affairs Medical Center and Baylor College of Medicine, Houston, Texas¹; Third Department of Internal Medicine, Kyoto Prefectural University of Medicine, Kyoto, Japan²; Universidad Nacional de Colombia, Bogota, Colombia³; and Guro Hospital, Korea University College of Medicine, Seoul, Korea⁴

Received 24 November 1998/Returned for modification 4 March 1999/Accepted 16 April 1999

There is continuing interest in identifying *Helicobacter pylori* virulence factors that might predict the risk for symptomatic clinical outcomes. It has been proposed that *iceA* and *cagA* genes are such markers and can identify patients with peptic ulcers. We compared *H. pylori* isolates from four countries, looking at the *cagA* and *vacA* genotypes, *iceA* alleles, and presentation of the infection. We used PCR to examine *iceA*, *vacA*, and *cagA* status of 424 *H. pylori* isolates obtained from patients with different clinical presentations (peptic ulcer, gastric cancer, and atrophic gastritis). The *H. pylori* isolates examined included 107 strains from Bogota, Colombia, 70 from Houston, Tex., 135 from Seoul, Korea, and 112 from Kyoto, Japan. The predominant genotype differed among countries: the *cagA*-positive *iceA1 vacA* s1c-m1 genotype was predominant in Japan and Korea, the *cagA*-positive *iceA2 vacA* s1b-m1 genotype was predominant in the United States, and the *cagA*-positive *iceA2 vacA* s1a-m1 genotype was predominant in Colombia. There was no association between the *iceA*, *vacA*, or *cagA* status and clinical outcome in patients in the countries studied. *iceA* status shows considerable geographic differences, and neither *iceA* nor combinations of *iceA*, *vacA*, and *cagA* were helpful in predicting the clinical presentation of an *H. pylori* infection.

Helicobacter pylori is the major cause of chronic gastritis and plays an important role in the pathogenesis of peptic ulcer, gastric carcinoma, and primary B-cell gastric lymphoma (7–9, 13, 15). Histological gastritis is essentially universal among *H. pylori*-infected individuals, but only a minority develop a clinically significant outcome, such as peptic ulcer disease or gastric cancer.

Experience with other bacterial pathogens suggests that H. pylori strain-specific factors may influence the pathogenicity of different H. pylori isolates. H. pylori studies have primarily focused on two groups of putative bacterial virulence factors, the cag pathogenicity island (for which cagA is a marker) and the vacuolating cytotoxin VacA (4, 24). The presence of an intact cag pathogenicity island is associated with increased interleukin-8 production and mucosal inflammation (4). Overall, the data support the notion that infection with a cagApositive isolate increases the risk but does not predict the presence of a clinically significant outcome (8, 25, 26). Differences in the vacA gene (the mosaic combination of signal [s] regions and middle [m] region allelic types) have been identified, and attempts have been made to associate specific vacA genotypes (especially s1-m1 type) with different outcomes, especially with duodenal ulcer (DU) disease (1, 2).

In East Asia, the predominant genotype of the circulating *H. pylori* is *cagA* positive *vacA* genotype s1-m1 irrespective of outcome (10, 11, 14, 19, 23, 28). Recently, a new candidate gene designated *iceA* (for induced by contact with epithelium) was suggested to have an association with peptic ulcer (17, 18). The *iceA* gene has two main allelic variants, *iceA1* and *iceA2*. van Doorn et al. (20) reported that the *iceA* allelic type was independent of the *cagA* and *vacA* status, and there was a

significant association between the presence of the *iceA1* allele and peptic ulcer disease. Those researchers proposed that genotyping of *iceA* and *cagA* might offer an effective combination for identification of patients with peptic ulcers. Their results were obtained from patients in The Netherlands, and the search for virulence factors related to outcome of infection has been hampered by the fact that there appear to be differences in the predominant strain in circulation in different geographic regions (6, 12). Thus, conclusions derived from data from a single geographic region may not be true for other geographic regions.

In this study, we examined the *iceA* allelic type in strains from four different countries and its relation with *cagA* status and *vacA* genotypes and clinical outcome.

MATERIALS AND METHODS

Patients and *H. pylori* isolates. We examined 424 *H. pylori* isolates; 107 strains from Bogota, Colombia (46 with gastric cancer, 27 with DU, and 34 with histological gastritis only [gastritis]), 70 from Houston, Tex. (16 with gastric cancer, 28 with DU, and 26 with gastritis), 135 from Seoul, Korea (60 with gastric cancer, 53 with DU, and 22 with gastritis), and 112 from Kyoto, Japan (34 with gastric cancer, 48 with DU, and 30 with gastritis). DUs were identified endoscopically. We excluded the DU cases with gastric ulcer. Gastritis was defined as histological gastritis with no peptic ulcers, gastric cancer, or any esophageal diseases (e.g., gastroesophageal reflux disease and esophageal cancer). Histologically, biopsy specimens were embedded in paraffin, stained with Genta stain (Korea, Colombia, and the United States) or modified Giemsa stain (Japan), and examined in a blind test (the patient's clinical diagnosis and the characteristics of the *H. pylori* strain not known to the individual examining the slide) as described previously (5).

Fifty-nine men and 48 women (mean age, 52.0 years) in Colombia, 48 men and 22 women (mean age, 51.9 years) in the United States, 76 men and 59 women (mean age, 51.8 years) in Korea, and 62 men and 50 women (mean age, 51.8 years) in Japan were studied. For the Korean patients, the mean age of patients with gastric cancer (55.4 years) was significantly higher than that of patients with DU (41.6 years) or gastritis (42.7 years); there were no such age differences for the other groups. No subjects had received treatment for *H. pylori* infection. Informed consent was obtained from all patients, and the protocol was approved by the local ethics committee.

Preparation of *H. pylori* **genomic DNA.** Gastric biopsy specimens were obtained for isolation of *H. pylori* by previously described culture methods (25, 26,

^{*} Corresponding author. Mailing address: Veterans Affairs Medical Center (111D), 2002 Holcombe Blvd., Houston, TX 77030. Phone: (713) 794-7232. Fax: (713) 790-1040. E-mail: yoshio@wt.net.

TABLE 1	. PCR	primers for	amplification	of $cagA$.	vacA.	and iceA sec	uences
---------	-------	-------------	---------------	-------------	-------	--------------	--------

Gene and DNA region amplified	Primer	Primer sequence $(5'\rightarrow 3')^a$	Size (bp) of PCR product (location) 349 (1228–1576 ^b)	
cagA	CAGAF	GATAACAGGCAAGCTTTTGAGG		
0	CAGAR	CTGCAAAAGATTGTTTGGCAGA	,	
vacA s1	VA1-F	ATGGAAATACAACAAACACAC	$259 (797-1055^{\circ})$	
	VA1-R	CTGCTTGAATGCGCCAAAC	,	
vacA s2	VA1-F	ATGGAAATACAACAAACACAC	$286 (284-569^d)$	
	VA1-R	CTGCTTGAATGCGCCAAAC	,	
vacA s1a	$S1A-F^e$	TCTYGCTTTAGTAGGAGC	$212 (844-1055^{\circ})$	
vacA s1b	$SS3-F^e$	AGCGCCATACCGCAAGAG	187 ^f	
vacA s1c	$S1C-F^e$	CTYGCTTTAGTRGGGYTA	213^{f}	
vacA m1	VAG-F	CAATCTGTCCAATCAAGCGAG	$570 (2071-2640^{\circ})$	
	VAG-R	GCGTCTAAATAATTCCAAGG	,	
vacA m2	VAG-F	CAATCTGTCCAATCAAGCGAG	$645 (639-1283^d)$	
	VAG-R	GCGTCTAAATAATTCCAAGG	,	
iceA1	iceA1F	GTGTTTTTAACCAAAGTATC	$247 (857-1103^g)$	
	iceA1R	CTATAGCCASTYTCTTTGCA	,	
iceA2	iceA2F	GTTGGGTATATCACAATTTAT	229 or 334 ^f	
	iceA2R	TTRCCCTATTTTCTAGTAGGT		

a Y is C or T, M is A or C, S is C or G, and R is A or G

^f No published coordinates for genes in strains of these types.

28). All stock cultures were maintained at -80°C in brucella broth (Difco, Detroit, Mich.) supplemented with 20% glycerol (Sigma Chemical Co., St. Louis, Mo.). The strains used in this study were passaged three times on average in each country. *H. pylori* strains were grown at 37°C on brain heart infusion (BHI) (Difco) plates containing 7% horse blood (Cocalico Biological, Inc. Reamstown, Pa.) in a 12% CO₂ incubator with 100% relative humidity. The organisms were identified as *H. pylori* by Gram staining, colony morphology, and positive oxidase, catalase, and urease reactions. Multiple isolates on the plates were pooled together, and genomic DNA was extracted with the QIAamp tissue kit (QIA-GEN Inc., Santa Clarita, Calif.) or InstaGene Matrix (Bio-Rad Laboratories, Hercules, Calif.) according to the manufacturer's instructions.

Analysis of vacA, cagA, and iceA by PCR. PCR amplification was performed as previously described (28) for 35 cycles, with 1 cycle consisting of 1 min at 95°C, 1 min at 52°C, and 1 min at 72°C. The final cycle included a 7-min extension step to ensure full extension of the PCR products.

All primers used in this study were presented in Table 1. For detection of the *cagA* gene, primers CAGAF and CAGAR which yield a fragment of 349 bp from the middle conservative region of the *cagA* gene were used.

For analysis of the *vacA*'s region, primers VA1-F, VA1-R, SS2-F, and SS3-F described previously by Atherton et al. (1, 2) were used. Primers VA1-F and VA1-R yielded a fragment of 259 bp for s1 variants and a fragment of 286 bp for s2 variants. Each isolate was typed s1b or s2 by performing PCR using primers SS3-F-VA1-R and SS2-F-VA1-R, respectively. Recently, van Doorn et al. (20, 21) found a novel subtype, designated s1c, and all s1c subtype strains were identified as s1a subtype by using the primers described previously by Atherton et al. Therefore, we designed new primers S1A-F and S1C-F specific for the s1a and s1c subtypes, respectively, and each isolate was typed as s1a or s1c by performing PCR with primers S1A-F-VA1-R and S1C-F-VA1-R, respectively.

For analysis of the *vacA* m region, primers VAG-F and VAG-R yielded a fragment of 570 bp for m1 variants and a fragment of 645 bp for m2 variants (3, 28).

For analysis of the *iceA* genotype, primers *iceA*1F, *iceA*1R, *iceA*2F, and *iceA*2R described previously by van Doorn et al. (20) were used. Primers *iceA*1F and *iceA*1R yielded a fragment of 247 bp for the *iceA*1 allele, and primers *iceA*2F and *iceA*2R yielded a fragment of 229 or 334 bp according to the existence of repeated sequences of 105 nucleotides.

Data analysis. Fisher's exact test was used for analysis of data for different groups and diseases. A P value of <0.05 was accepted as statistically significant.

RESULTS

iceA **genotyping.** Overall, *iceA1* was detected in 207 (48.8%) of all 424 isolates examined; *iceA2* was found in 141 isolates (33.3%). Seventy-three isolates (17.2%) were positive for both *iceA1* and *iceA2*, and three isolates (0.7%) did not yield any PCR product for *iceA*.

The iceA genotype and clinical outcome were not associated

(Table 2). In Japan and Korea, the iceA1 allele was predominant irrespective of the disease, whereas the iceA2 allele was predominant irrespective of the disease in the United States. In Colombia, the iceA2 allele was predominant in gastric cancer and gastritis cases and the prevalence of the iceA1 allele was equal to that of iceA2 allele in DU cases; however, these differences were not statistically significant (P = 0.41 for gastric cancer versus DU; P = 0.26 for gastritis versus DU). The prevalence of isolates with both the iceA1 and iceA2 allele was significantly lower in the United States than in Korea, Japan, or Colombia (P < 0.0001 for each) (Table 2).

The prevalence of the *iceA1* allele in the four countries was

TABLE 2. iceA status of H. pylori strains from four countries

Country and clinical	n	No. (6	No. (%)		
outcome		iceA1	iceA2	iceA1 iceA2	without iceA
Korea					
Gastritis	22	17 (77.3)	1 (4.5)	4 (18.2)	0(0)
Gastric cancer	60	40 (66.7)	9 (15.0)	11 (18.3)	0 (0)
DU	53	37 (69.8)	4 (7.5)	12 (22.6)	0(0)
Total	135	94 (69.6)	14 (10.4)	27 (20.0)	0 (0)
Japan					
Gastritis	30	17 (56.7)	7 (23.3)	6 (20.0)	0(0)
Gastric cancer	34	22 (64.7)	6 (17.6)	6 (17.6)	0 (0)
DU	48	30 (62.5)	11 (22.9)	7 (14.6)	0 (0)
Total	112	69 (61.6)	24 (21.4)	19 (17.0)	0 (0)
United States					
Gastritis	26	8 (30.8)	18 (69.2)	0(0)	0(0)
Gastric cancer	16	3 (18.8)	12 (75.0)	0 (0)	1 (6.3)
DU	28	0 (0)	25 (89.3)	3 (10.7)	0(0)
Total	70	11 (15.7)	55 (78.6)	3 (4.3)	1 (1.4)
Colombia					
Gastritis	34	9 (26.5)	17 (50.0)	8 (23.5)	0(0)
Gastric cancer	46	12 (26.1)	20 (43.5)	12 (26.1)	2 (4.3)
DU	27	12 (44.4)	11 (40.7)	4 (14.8)	0(0)
Total	107	33 (30.8)	48 (44.9)	24 (22.4)	2 (1.9)

^b Nucleotide positions in the cagA gene of H. pylori ATCC 53726 (GenBank accession no. L117714).

^c Nucleotide positions in the vacA gene of H. pylori 60190 (GenBank accession no. U05676).

^d Nucleotide positions in the vacA gene of H. pylori Tx30a (GenBank accession no. U29401).

^e Used with primer VA1-R.

g Nucleotide positions in the iceA gene of H. pylori 60190 (GenBank accession no. U43917).

2276 YAMAOKA ET AL. J. CLIN. MICROBIOL.

FIG. 1. vacA and cagA status of H. pylori strains from four countries.

assessed among the strains with a single *iceA* allelic type. The prevalence of *iceA1* was significantly higher in Korea and Japan than in the United States and Colombia (Korea or Japan versus the United States or Colombia; P < 0.0001 for each) (Table 2). However, in the four countries, there was no association of the *iceA* genotype and either the *cagA* status (P > 0.6) or the *vacA* genotype (P > 0.7).

As previously reported (20), most isolates with the *iceA2* allele (212 of 214 [99%]) could be divided into two types according to the presence of repeated sequences of 105 nucleotides and whether PCR products were 229 bp (*iceA2-1*) or 334 bp (*iceA2-2*) long. Only two isolates (one Korean gastritis case and one U.S. gastritis case) had the PCR product of about 124

bp, possibly due to the lack of a 105-bp repeat region. Eighteen isolates (8.4%) had both the *iceA2-1* and *iceA2-2* alleles.

In Korea, Japan, and the United States, the *iceA2-1* allele was predominant irrespective of the clinical outcome (data not shown). In Colombia, the *iceA2-1* allele was predominant in gastritis cases (10 of 17 [59%]) and DU cases (7 of 11 [63%]) and the *iceA2-2* allele was predominant in gastric cancer cases (14 of 20 [70%]); however, none of these differences were statistically significant (P < 0.10).

vacA genotyping and cagA status. The vacA genotype was significantly different in each country (Fig. 1), precluding an association between vacA genotype and clinical outcome. The vacA genotype s1c-m1 was predominant in Japan and Korea,

FIG. 2. Combination of *cagA*, *vacA* s region, and *iceA* genotypes and clinical outcome. We examined eight different combinations based on analysis of the *vacA* s region (s1 and s2), *cagA* (positive [+] and negative [-]) and the *iceA* type (*iceA1* and *iceA2*) in patients with a single genotype.

genotype s1b-m1 was predominant in the United States, and genotype s1a-m1 was predominant in Colombia, irrespective of the clinical outcome for patients from each country (Fig. 1).

In this study, cagA status was determined by PCR using one set of primers. To avoid false-negative results, cagA-negative status was confirmed by immunoblotting in cases yielding no PCR product using cagA-specific primers, as previously described (27). As a result, all cases with cagA gene-negative results by PCR were also CagA protein negative by immunoblotting. The cagA gene-positive isolates were predominant in every country, with no association between cagA status and clinical outcome (Fig. 1). The vacA genotype s1 was almost always associated with the presence of the cagA gene irrespective of the country (P < 0.0001 for United States and Colom-

bia). In Japan and Korea, the predominant strain had the *vacA* s1 genotype irrespective of the *cagA* status. For example, of 10 *cagA*-negative strains, 8 had the *vacA* s1c genotype and 2 had the *vacA* s1a genotype.

Combination of *iceA*, *vacA*, and *cagA* genotypes. By using the method of van Doorn et al. (20), we examined eight different combinations based on analysis of the *vacA* s region (s1 and s2), *cagA* (positive and negative), and the *iceA* type (*iceAI* and *iceA2*) in patients with a single genotype (Fig. 2). We were unable to identify an association between these genotypes and clinical outcome. For example, the *cagA*-positive *iceA1* vacA s1 genotype was predominant in Japan and Korea and the *cagA*-positive *iceA2* vacA s1 genotype was predominant in the United States irrespective of the clinical outcome.

2278 YAMAOKA ET AL. J. CLIN. MICROBIOL.

DISCUSSION

van Doorn et al. (20) examined 94 gastric biopsy specimens from patients in The Netherlands and reported a strong association between the *iceA1* allele and peptic ulcer disease. They also reported that cagA positivity and vacA s1 genotype were also associated with peptic ulcer disease. Overall, our data are consistent with other recent reports that cagA status and vacA genotype do not predict clinical outcome (6, 8, 10-12, 14, 19, 23, 25, 26, 28). van Doorn et al. suggested that the addition of iceA genotyping might provide a better discrimination. We were unable to confirm an association between the iceA allele and clinical outcome. As a general rule, important disease-associated bacterial toxins are tightly associated with their respective diseases and the absence of the factor corresponds with the absence of the diseases in different geographic regions (e.g., cholera toxin and cholera or diphtheria toxin and diphtheria). The fact that predictions based on the cagA, vacA, or iceA genotype were not confirmed in different populations suggests that region-associated observations are possibly being construed as disease-specific associations. This problem continues to plague work on H. pylori such that, in the future, it may be prudent to confirm genotypic or phenotypic H. pylori-disease associations in several different geographic regions prior to making any claims.

The fact there were geographic differences in both the vacA and iceA genotypes is interesting. The iceA1 allele was predominant in Japan and Korea, and the iceA2 allele was predominant in the United States and Colombia. In a study of the geographic distributions of the vacA genotype (21), the s1c allele was observed exclusively in isolates from East Asia, which is in agreement with the results of this study. We found that the vacA s1a genotype was dominant in Colombia (72) cases). In contrast, a recent report of strains from Central and South America (Brazil, Costa Rica, Peru, and Colombia) suggested that the vacA s1b genotype was predominant (22). They evaluated only six Colombian isolates, but the results, if confirmed, suggest that there may be marked variation within broad geographic areas. This is also consistent with the fact that when van Doorn et al. examined 60 U.S. (Nashville, Tenn.) and 13 Canadian strains, they reported that the prevalence of s1a and s1b genotypes was identical (22). In contrast, in Houston, Tex., the s1b strains were predominant. Similar marked differences in the prevalence of cagA in Nashville and Houston (1, 2, 6, 12, 16) confirm that regional variations in the dominant circulating strain occur, and failure to take this into account this has repeatedly lead to conclusions that are not true for other geographic regions. It is interesting that although H. pylori from Korea and Japan had very similar patterns in cagA, iceA, and vacA status (the cagA-positive iceA1 vacA s1c-m1 genotype was predominant), preliminary data suggest that in Taiwan, vacA m2 is dominant.

In summary, we were unable to confirm the reports of association of *iceA* status and clinical outcome. *iceA* shows considerable geographic differences, and neither *iceA* nor combinations of *iceA*, *vacA*, and *cagA* were helpful in predicting the clinical presentation of an *H. pylori* infection.

ACKNOWLEDGMENTS

This work was supported in part by the Department of Veterans Affairs and by NIH grant DK53659, as well as the generous support of Hilda Schwartz.

REFERENCES

 Atherton, J. C., P. Cao, R. M. Peek, M. K. R. Tummuru, M. J. Blaser, and T. L. Cover. 1995. Mosaicism in vacuolating cytotoxin alleles of *Helicobacter pylori*. J. Biol. Chem. 270:17771–17777.

- Atherton, J. C., R. M. Peek, K. T. Tham, T. L. Cover, and M. J. Blaser. 1997. Clinical and pathological importance of heterogeneity in *vacA*, the vacuolating cytotoxin gene of *Helicobacter pylori*. Gastroenterology 112:92–99.
- Atherton, J. C., R. J. Twells, C. J. Hawkey, R. M. Peek, T. L. Cover, and M. J. Blaser. 1997. New, internationally applicable, polymerase chain reactionbased typing of *Helicobacter pylori vacA*. Gastroenterology 112(Suppl.):A61. (Abstract.)
- Censini, S., C. Lange, Z. Xiang, J. E. Crabtree, P. Ghiara, M. Borodovsky, R. Rappuoli, and A. Covacci. 1996. cag, a pathogenicity island of Helicobacter pylori, encodes type I-specific and disease-associated virulence factors. Proc. Natl. Acad. Sci. USA 93:14648–14653.
- El-Zimaity, H. M. T., D. Y. Graham, M. T. Al-Assi, H. Malaty, T. J. Karttunen, D. P. Graham, R. M. Huberman, and R. M. Genta. 1996. Inter-observer variation in the histopathological assessment of *Helicobacter pylori* gastritis. Hum. Pathol. 27:35–41.
- Graham, D. Y., R. M. Genta, D. P. Graham, and J. E. Crabtree. 1996. Serum CagA antibodies in asymptomatic subjects and patients with peptic ulcer: lack of correlation of IgG antibody in patients with peptic ulcer or asymptomatic *Helicobacter pylori* gastritis. J. Clin. Pathol. 49:829–832.
- Graham, D. Y. 1997. Helicobacter pylori infection in the pathogenesis of duodenal ulcer and gastric cancer: a model. Gastroenterology 113:1983– 1991.
- Graham, D. Y., and Y. Yamaoka. 1998. H. pylori and cagA: relationships with gastric cancer, duodenal ulcer, and reflux esophagitis and its complications. Helicobacter 3:145–151.
- Issacson, P. G., and J. Spencer. 1993. Is gastric lymphoma an infectious disease? Hum. Pathol. 24:569–570.
- Ito, Y., T. Azuma, S. Ito, H. Miyaji, M. Hirai, Y. Yamazaki, F. Sato, T. Kato, Y. Kohli, and M. Kuriyama. 1997. Analysis and typing of the *vacA* gene from *cagA*-positive strains of *Helicobacter pylori* isolated in Japan. J. Clin. Microbiol. 35:1710–1714.
- Maeda, S., K. Ogura, H. Yoshida, F. Funai, T. Ikenoue, N. Kato, Y. Shiratori, and M. Omata. 1998. Major virulence factors, VacA and CagA, are commonly positive in *Helicobacter pylori* isolates in Japan. Gut 42:338–343.
- Miehlke, S., K. Kibler, J. G. Kim, N. Figura, S. M. Small, D. Y. Graham, and M. F. Go. 1996. Allelic variation in the *cagA* gene of *Helicobacter pylori* obtained from Korea compared to the United States. Am. J. Gastroenterol. 91:1322-1325
- Nomura, A., G. N. Stemmermann, P. H. Chyou, I. Kato, G. I. Perez-Perez, and M. J. Blaser. 1991. *Helicobacter pylori* infection and gastric carcinoma among Japanese Americans in Hawaii. N. Engl. J. Med. 325:1132–1136.
- 14. Pan, Z. J., D. E. Berg, R. W. van der Hulst, W. W. Su, A. Raudonikiene, S. D. Xiao, J. Dankert, G. N. Tytgat, and A. van der Ende. 1998. Prevalence of vacuolating cytotoxin production and distribution of distinct vacA alleles in Helicobacter pylori from China. J. Infect. Dis. 178:220–226.
- Parsonnet, J., G. D. Friedman, D. P. Vandersteen, Y. Chang, J. H. Vogelman, N. Orentreich, and R. K. Sibley. 1995. Helicobacter pylori infection and the risk of gastric carcinoma. N. Engl. J. Med. 325:1132–1136.
- Peek, R. M., G. G. Miller, K. T. Tham, G. I. Perez-Perez, X. Zhao, J. C. Atherton, and M. J. Blaser. 1995. Heightened inflammatory response and cytokine expression in vivo to cagA+ Helicobacter pylori strains. Lab. Investig. 71:760–770.
- Peek, R. M., S. A. Thompson, J. C. Atherton, M. J. Blaser, and G. G. Miller. 1996. Expression of a novel ulcer-associated *H. pylori* gene, *iceA*, following adherence to gastric epithelial cells. Gastroenterology 110(Suppl.):A225.
- Peek, R. M., S. A. Thompson, J. P. Donahue, T. K. Tham, J. C. Atherton, M. J. Blaser, and G. G. Miller. 1998. Adherence to gastric epithelial cells induces expression of a *Helicobacter pylori* gene, *iceA*, that is associated with clinical outcome. Proc. Assoc. Am. Phys. 110:531–544.
- Shimoyama, T., T. Yoshimura, T. Mikami, S. Fukuda, J. E. Crabtree, and A. Munakata. 1998. Evaluation of *Helicobacter pylori vacA* genotype in Japanese patients with gastric cancer. J. Clin. Pathol. 51:299–301.
- van Doorn, L. J., C. Figueriedo, R. Sanna, A. Plaisier, P. Schneeberger, W. D. Boer, and W. Quint. 1998. Clinical relevance of the cagA, vacA, and iceA status of Helicobacter pylori. Gastroenterology 115:58–66.
- van Doorn, L. J., C. Figueiredo, R. Sanna, S. Pena, P. Midolo, E. K. W. Ng, J. C. Atherton, M. J. Blaser, and W. G. Quint. 1998. Expanding allelic diversity of *Helicobacter pylori vacA*. J. Clin. Microbiol. 36:2597–2603.
- 22. van Doorn, L. J., C. Figueiredo, F. Mégraud, S. Pena, P. Midolo, D. Maria de Magalhaes Queiroz, F. Carneiro, B. Vanderborght, M. D. Pegado, R. Sanna, W. De Boer, P. M. Schneeberger, P. Correa, E. K. Ng, J. C. Atherton, M. J. Blaser, and W. G. Quint. 1999. Geographic distribution of vacA allelic types of Helicobacter pylori. Gastroenterology 116:823–830.
- Wang, H. J., C. H. Kuo, A. A. Yeh, P. C. Chang, and W. C. Wang. 1998.
 Vacuolating toxin production in clinical isolates of *Helicobacter pylori* with different *vacA* genotypes. J. Infect. Dis. 178:207–212.
- 24. Xiang, Z., S. Censini, P. F. Bayeli, J. L. Telford, N. Figura, R. Rappuoli, and A. Covacci. 1995. Analysis of expression of CagA and VacA virulence factors in 43 strains of *Helicobacter pylori* reveals that clinical isolates can be divided into two major types and that CagA is not necessary for expression of the vacuolating cytotoxin. Infect. Immun. 63:94–98.

- Yamaoka, Y., M. Kita, T. Kodama, N. Sawai, K. Kashima, and J. Imanishi. 1997. Induction of various cytokines and development of severe mucosal inflammation by cagA gene positive Helicobacter pylori strains. Gut 41:442– 451.
- Yamaoka, Y., M. Kita, T. Kodama, N. Sawai, T. Tanahashi, K. Kashima, and J. Imanishi. 1998. Chemokines in the gastric mucosa in *Helicobacter pylori* infection. Gut 42:609–617.
- 27. Yamaoka, Y., T. Kodama, K. Kashima, D. Y. Graham, and A. R. Sepulveda. 1998. Variants of the 3' region of the *cagA* gene in *Helicobacter pylori* isolates from different *H. pylori*-associated diseases. J. Clin. Microbiol. **36**:2258–2263
- 28. Yamaoka, Y., T. Kodama, M. Kita, J. Imanishi, K. Kashima, and D. Y. Graham. 1998. Relationship of vacA genotypes of Helicobacter pylori to cagA status, cytotoxin production, and clinical outcome. Helicobacter 4:241–253.